

Lives Per Gallon: The True **Cost of Our Oil Addiction**

By Terry Tamminen

Washington, DC:Island Press, 2006. 262 pp. ISBN: 1-59726-101-7, \$24.95

Lives Per Gallon, by Terry Tamminen, is an easy and entertaining read. It tells an important story about our addiction to oil and the price we are paying to support our habit. It is clear from the very first sentence in the book that the author's heart is in the right place, and that he has the experience of having been both a senior public advocate and the Secretary of the California

Environmental Protection Agency to lend gravitas

to his voice.

Lives Per Gallon clearly demonstrates how our country's public and private policies have led us to the situation in which we now find ourselves. Congress, the executive branch of the government, the oil and automobile industries, as well as many others, are examined, scrutinized, and called to account. It is a book that is meant to make our collective hair stand on end—and it succeeds! Tamminen describes the life cycle of oil, from finding it to burning it and disposing of the residues, and describes the hazards and risks associated with the many steps in the process. Finally, he describes the steps that he believes are necessary to get us clean again.

Nevertheless, I must admit that I found portions of the book somewhat distressing to read. Although I clearly understood that I was reading a trumpet call to action rather than an objective scientific presentation, it disturbed me that so many of the endnotes for each chapter were citations to secondary and even tertiary sources (so-and-so

scientist, as quoted in such-and-such a newspaper). Looking up some of these citations on the web, I found that they ranged from student papers to newspaper articles, and from presentations by advocacy groups to articles published in the peer-reviewed literature. The latter were unfortunately in the minority, so it proved very difficult to accept the accuracy and validity of some of the "facts" and conclusions. The scientific case in Lives Per Gallon could have been better made with the use of more primary sources. Selecting specific citations to make a point is accepted in advocacy, I imagine, but it left me uneasy when it came to discussions of the science. For example, the book would have been better served by a little more attention to toxicology and its principles. The dose does make the poison, and the author often inappropriately equates hazard with risk.

Nevertheless, I think that this is an important book. It describes one of our country's most pressing problems in detail, and then provides, in equal detail, steps to improving and even solving the problem. Many of the steps that Tamminen recommends have been obvious for a long time, but for many reasons have not been implemented—and deserve to be repeated here. Others deal with newer technology. The major steps Tamminen lays out are conservation, fuel efficiency, and evolution to hydrogen fuel. He discusses this last step in depth, showing us how hydrogen may in fact be the solution, and the steps that we need to take to get there.

This is a book that everyone should read, especially our elected officials from both parties and our captains of industry.

PETER W. PREUSS

Peter W. Preuss is the Director of the National Center for Environmental Assessment at the U.S. Environmental Protection Agency (EPA). This internationally known Center prepares many of the hazard and dose-response assessments (known as the Integrated Risk Information System) for EPA Programs, and develops new methods for improving risk assessment. This Center also prepares the National Ambient Air Quality Criteria Documents that are used as the scientific basis for decisions under the Clean Air Act.

New Books Announcements

Alternative Pathways in Science and Industry: Activism, Innovation, and the **Environment in an Era of Globalization**

Cambridge, MA:MIT Press, 2007. 360 pp ISBN: 0-262-08359-0, \$62

An Introduction to Pollution Science Roy M. Harrison, ed.

New York:Springer, 2006. 298 pp. ISBN: 0-85404-829-4, \$49.95

Assessing the Human Health Risks of Trichloroethylene: Key Scientific Issues Committee on Human Health Risks of Trichloroethylene, National Research Council Washington, DC:National Academies Press, 2006. 448 pp. ISBN: 0-309-10283-9, \$59.40

Barry Commoner and the Science of Súrvival

Michael Egan Cambridge, MA:MIT Press, 2007. 320 pp. ISBN: 0-262-05086-2, \$28

Business and Environmental Policy Michael E. Kraft, Sheldon Kamieniecki, eds. Cambridge, MA:MIT Press, 2007. 376 pp. ISBN: 0-262-11305-8, \$62

Chemoinformatics: Theory, Practice, and Products

B.A. Bunin, J. Bajorath, B. Siesel, G. Morales New York:Springer, 2007. 295 pp. ISBN: 1-4020-5000-3, \$129

Clearing the Air: The Health and **Economic Damages of Air Pollution** in China

Mun S. Ho, Christ P. Nielsen, eds. Cambridge, MA:MIT Press, 2007. 392 pp. ISBN: 0-262-08358-2, \$50

Compendium of Chemical Warfare Agents

Steven L. Hoenig New York:Springer, 2006. 275 pp. ISBN: 0-387-34626-0, \$99

Degrees That Matter: Climate Change and the University

Ann Rappaport, Sarah Hammond Creighton Cambridge, MA:MIT Press, 2007. 376 pp. ISBN: 0-262-68166-8, 424.95

Environmental Justice and the Rights of Unborn and Future Generations: Law, Environmental Harm and the Right to Health

Laura Westra London: Earthscan, 2006. 352 pp. ISBN: 1-84407-

Evolutionary Bioinformatics Donald R. Forsdyke

New York:Springer, 2006. 424 pp. ISBN: 0-387-33418-1, \$59.95

Flagging Standards: Globalization and Environmental, Safety, and Labor **Regulations at Sea**

Elizabeth R. DeSombre Cambridge, MA:MIT Press, 2006. 280 pp. ISBN: 0-262-04234-7, \$60 Gene Transfer; Delivery and Expression of DNA and RNA, A Laboratory Manual Theodore Friedmann, John Rossi, eds

Woodbury, NY:Cold Spring Harbor Laboratory Press, 2007. 793 pp. ISBN: 0-87969-764-4, \$250

How Everyday Products Make People Sick: Toxins at Home and in the Workplace

Paul D. Blanc Berkeley:University of California Press, 2007. 385 pp. ISBN: 0-520-24881-6, \$50

Mathematics for Ecology and **Environmental Sciences** Yasuhiro Takeuchi, Yoh Iwasa, Kazunori Sato, eds.

New York:Springer, 2007. 183 pp. ISBN: 3-540-34427-6, \$119

Methods of Microarray Data Analysis V

Patrick McConnell, Simon M. Lin, Patrick Hurban, eds. New York:Springer, 2006. 176 pp. ISBN: 0-387-34568-X, \$99

Microarray Technology and Cancer Gene Profiling

Simone Mocellin, ed. New York:Springer, 2007. 178 pp. ISBN: 0-387-39977-1, \$139

Reproductive Health and the Environment

P. Nicolopoulou-Stamati, L. Hens, C.V. Howard, eds. New York:Springer, 2006. 389 pp. ISBN: 1-4020-4828-9, \$179

The Atlas of Climate Change: Mapping the World's Greatest Challenge

Kirstin Dow, Thomas E. Downing London:Earthscan, 2006. 128 pp. ISBN: 1-84407-376-9, \$19.95

The Great Lead Water Pipe Disaster Werner Troesken Cambridge, MA:MIT Press, 2006. 296 pp. ISBN: 0-262-20167-4, \$29.95

The World's Water 2006-2007 Peter H. Gleick, Heather Cool Washington, DC:Island Press, 2006. 388 pp. ISBN: 1-59726-106-8, \$35

There Is No Such Thing as a Natural Disaster: Race, Class, and Katrina Gregory Squires, Chester Hartman, eds.

New York: Routledge, 2006. 328 pp. ISBN: 0-415-95486-X, \$100 **Toxicants in Aqueous Ecosystems**

T.R. Crompton New York: Springer, 2007. 456 pp. ISBN: 3-540-35738-6, \$189

Translational Control in Biology and Medicine

Michael B. Mathews, Nahum Sonenberg, John W.B. Hershey Woodbury, NY:Cold Spring Harbor Laboratory Press, 2007. 934 pp. ISBN: 0-87969-767-9, \$135